

2017


SCOTTISH PUBLIC OPINION MONITOR


General Election – Voting Intention


HOW DO YOU INTEND TO VOTE IN THE GENERAL ELECTION?

All giving a voting intention


SNP lead +16

Certain to vote


SNP lead +18


Base: All giving a General Election voting intention = 853; all certain to vote = 797
Data collected among 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Satisfaction with Prime Minister, First Minister and Deputy First Minister

HOW SATISFIED OR DISSATISFIED ARE YOU WITH THE WAY ... IS RUNNING THE COUNTRY / DOING HIS/ HER JOB AS PRIME MINISTER / FIRST MINISTER/ DEPUTY FIRST MINISTER


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017
Swing is calculated as the average of change in % "satisfied" and % "dissatisfied"

Source: Ipsos MORI Scottish Public Opinion Monitor

Satisfaction with party leaders

HOW SATISFIED OR DISSATISFIED ARE YOU WITH THE WAY ... IS DOING HIS/HER JOB AS LEADER OF THE XXXX PARTY?


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017
 Swing is calculated as the average of change in % "satisfied" and % "dissatisfied"

Source: Ipsos MORI Scottish Public Opinion Monitor

Net Satisfaction with party leaders trend

ARE YOU SATISFIED OR DISSATISFIED WITH THE WAY ... IS DOING HIS/HER JOB AS FIRST MINISTER/PRIME MINISTER/LEADER OF SCOTTISH LABOUR/THE SCOTTISH LIBERAL DEMOCRATS/THE SCOTTISH CONSERVATIVES?


Base: All . Data collected among c1,000 Scottish adults.

Source: Ipsos MORI Scottish Public Opinion Monitor

Party preferences

THINKING ABOUT EACH OF THE MAIN PARTIES STANDING AT THE FORTHCOMING GENERAL ELECTION, WHICH OF THE FOLLOWING STATEMENTS COMES CLOSEST TO YOUR VIEW?

SNP SCOTTISH LABOUR SCOTTISH CONSERVATIVE SCOTTISH LIB DEMS


Statement	SNP	SCOTTISH LABOUR	SCOTTISH CONSERVATIVE	SCOTTISH LIB DEMS
THEY ARE MY PREFERRED PARTY	36%	19%	19%	5%
NOT PREFERRED PARTY BUT MIGHT VOTE IF THEY HAD A CHANCE OF WINNING IN MY CONSTITUENCY	14%	35%	16%	33%
I WOULD NEVER CONSIDER VOTING FOR THEM	46%	41%	60%	58%
DON'T KNOW / NONE	4%	4%	5%	4%

Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Capable PM

WHO DO YOU THINK WOULD MAKE THE MOST CAPABLE PRIME MINISTER, THE CONSERVATIVES' THERESA MAY, OR LABOUR'S JEREMY CORBYN?


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Party policies – Health and the NHS

FOR EACH ISSUE, PLEASE TELL ME WHICH POLITICAL PARTY YOU THINK HAS THE BEST POLICIES FOR SCOTLAND.

Health and the NHS


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Party policies – Education

FOR EACH ISSUE, PLEASE TELL ME WHICH POLITICAL PARTY YOU THINK HAS THE BEST POLICIES FOR SCOTLAND.

Education


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Party policies – Crime and anti-social behaviour

FOR EACH ISSUE, PLEASE TELL ME WHICH POLITICAL PARTY YOU THINK HAS THE BEST POLICIES FOR SCOTLAND.

Crime and anti-social behaviour


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Party policies – The environment

FOR EACH ISSUE, PLEASE TELL ME WHICH POLITICAL PARTY YOU THINK HAS THE BEST POLICIES FOR SCOTLAND.

The environment


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor


Party policies – Defence / Europe

FOR EACH ISSUE, PLEASE TELL ME WHICH POLITICAL PARTY YOU THINK HAS THE BEST POLICIES FOR SCOTLAND.

Defence


Europe


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

#INDYREF2?

TO WHICH EXTENT DO YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS:


Base: 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor


Support for independence

IF A REFERENDUM WERE HELD TOMORROW ABOUT SCOTLAND'S CONSTITUTIONAL FUTURE, HOW WOULD YOU VOTE IN RESPONSE TO THE FOLLOWING QUESTION: SHOULD SCOTLAND BE AN INDEPENDENT COUNTRY?


CERTAIN VOTERS


All certain voters


All giving VI and Certain to vote


Base: All giving voting intention = 921. All certain to vote = 891
Data collected among 1,016 Scottish adults 18+, 22nd - 27th May 2017

Source: Ipsos MORI Scottish Public Opinion Monitor

Technical details

This presents the topline results from Scotland.

Results are based on a survey of 1,016 respondents (adults aged 18+) conducted by telephone

Fieldwork dates: 22nd- 27th May 2017.

Data are weighted by: age, sex and working status using census data; tenure and internet usage using SHS data; and public-private sector employment using Scottish Government Quarterly Public Sector Employment series data

Where results do not sum to 100%, this may be due to computer rounding, multiple responses, or the exclusion of “don’t know” categories

Results are based on all respondents (1,016) unless otherwise stated.

Contact us:

Mark Diffley: mark.diffley@ipsos.com;
0131 220 5699